Design and Validation of Observing System Simulation Experiments at NASA's Global Modeling and Assimilation Office

Ronald M. Errico (NASA/GMAO and UMBC/GEST) Runhua Yang (NASA/GMAO and SSAI)

Acknowledgements

Meta Sienkiewicz

Ricardo Todling

Jing Guo

Hui-Chun Liu

Ronald Gelaro

Tong Zhu (NESDIS)

Joanna Joiner

Arlindo da Silva

Ravi Govindaraju

Will McCarty

Steve Bloom

Erik Andersson (ECMWF)

Michele Rienecker

Support from NASA and NSF

Data Assimilation of Real Data

Observing System Simulation Experiment

Applications of OSSEs

1. Estimate effects of **proposed instruments** on analysis skill by exploiting simulated environment.

2. Evaluate present and **proposed techniques** for data assimilation by exploiting known truth.

Both require an ability to simulate current observing systems

Immediate Goal

Within a short period, generate a baseline set of simulated observations and associated errors that are significantly "more realistic" than the set of baseline observations used for previously reported OSSEs.

Account for:

Resources are somewhat limited

The Nature Run may be unrealistic in some important ways Some issues are not very important compared to others Some important issues may still have many unknown aspects

ECMWF Nature Run

- 1. 13-month "forecast" starting 10 May 2005
- 2. Analyzed SST as lower boundary condition
- 3. Operational model from 2006
- 4. T511L91 reduced linear Gaussian grid (approx 35km)
- 5. 3 hourly output

NCEP/GMAO Data Assimilation System

- 1. GSI 3DVAR every 6 hours
- 2. GMAO GEOS-5 forecast model with FV dynamical core
- 3. Resolution in current experiments: 1x1.25 degree grid, 72 levels
- 4. Using observation system from 2005 (except for a few types)

List of Baseline Observations for Version 1

AIRS Soundings

AMSU-A Radar Winds

AMSU-B Aircraft

MSU Surface Stations

HIRS-2/3 Sat. Tracked Winds

Ocean surface winds

Simulation of Observations

- 1. Potential observation locations determined by locations of real observations
- 2. Partial thinning of radiance observations for computational efficiency
- 3. Similar JCSDA CRTMs used to both simulate and assimilate
- 4. Crude inclusion of cloud or precipitation contamination of radiances
- 5. No land- or ice-affected microwave observations simulated
- 6. Only locations of QC accepted conventional observations considered
- 7. RAOB "significant level" locations specified by real observations, not NR
- 8. SATWIND locations specified by real observations, not NR features
- 9. NR states linearly interpolated to observation locations in time and space
- 10. Instrument and representativeness errors added

Evaluation of an Observing System Based on Potential Accuracy of Analyses Produced from it

Analysis accuracy depends on:

Instrument errors

Representativeness errors

Extrapolation (NWP) model formulation errors

Chaotic nature of the atmosphere and models of it

Validity of the OSSE therefore depends in large part on how well all these ERRORS are simulated.

Design of model for added observation errors Version 1

- 1. Some "error" is implicitly present in the simulated observations
- 2. Additional error must be added explicitly
- 3. Added errors are drawn from random Gaussian distributions
- 4. No gross errors added (aside from cloud or precip. effects on rad.)
- 5. No biases added
- 6. Errors in conventional soundings are vertically correlated
- 7. Errors for all radiances are horizontally correlated (no channel correl.)
- 8. Errors in SATWINDS for geo-stationary obs. horizontally correlated
- 9. Error variances are between 0.6 and 1 of GSI specified R values
- 10. No attempt yet to fine tune the added error variances

Validation

Compare results from 2 GSI runs: The OSSE uses simulated observations; the other uses real observations.

The same observation error statistics are used for both GSI runs.

Both begin in early December 2005 to provide month-long spin-up.

Radiance bias correction coefficients for the OSSE run are initialized to 0.

Statistics are examined for the full month of January 2006.

Quality Accepted Observation Locations for NCEP Channel 106 AIRS AQUA

4 Jan 2006 18UTC

Real Observations Count=1307

OSSE Observations Count=1229

Horizontal Correlation GOES-IR v Wind N.H. Extra-Tropics

Consideration of the Analysis Equation

Assimilation of real observations:

$$\mathbf{x}_a - \mathbf{x}_b = \mathbf{K} \left\{ \mathbf{y} - H(\mathbf{x}_b) \right\}$$

Assimilation of simulated observations:

$$\mathbf{x}_a - \mathbf{x}_b = \mathbf{K} \left\{ \left[\tilde{H}(\mathbf{z}) + \mathbf{e} \right] - H(\mathbf{x}_b) \right\}$$

Towards Version 2

- 1. Simulate weather balloon flight through NR fields
- 2. Locate CTW where NR clouds are
- 3. Include MW channels affected by land
- 4. Further develop added error correlation model
- 5. Determine natural variability of validation metrics
- 6. Perform further validation of NR
- 7. Fine-tune simulation and error parameters
- 8. Compute additional metrics

Conclusions

- 1. It appears that the ECMWF Nature Run is useful for OSSEs.
- 2. It appears that the ECMWF and GMAO models sufficiently differ.
- 3. It appears that observations can be adequately simulated (no surprise).
- 4. It appears that some observation errors are horizontally correlated.
- 5. It appears that those errors must be modeled as such.
- 6. It appears that a valid OSSE system can be developed.
- 7. It appears that the simulated obs. plus errors already produced are useful.
- 8. Work is proceeding on:
 - a. validation using forecast error metrics
 - b. version 2 development
 - c. simulation of dopplar wind lidar (Will McCarty)
 - d. inclusion of aerosols in the NR (Arlindo Da Silva)